

Salinity Intrusion: Integrating Riverine and Coastal Forces

Paul Conrads


U. S. Geological Survey SC Water Science Center Columbia, SC

The Climate Connection Workshop Series:
Climate Variability and Impacts to South Carolina's Natural Resources
September 13, 2012


Presentation Outline

Conceptual model of salinity intrusion


- Look at data from 5 systems
 - Summary/Conclusions

Waccamaw River

Ashley River

Beaufort River

May River Savannah River


Tidal Marsh Types


Figure 15. Tidal marsh types classified by interstitial salinity (Pearlstine and others, 1990) and average surface salinities (Cowardin and others, 1979) (modified from Odum and others, 1984).


Short Review Salinity Dynamics

Riverine Flow


Tidal Forcing: coastal water level & tidal range


"...estuaries may never really be steady-state systems; they may be trying to reach a balance they never achieve."

Keith Dyer, from Estuaries – A Physical Introduction (1997)


Saltwater-Freshwater Interface


Freshwater Communities


Saltwater-Freshwater Interface


Brackish Communities


Look at Some Data


Riverine Flows

Savannah River at Clyo

Specific conductance I-95


Tidal Forcing

Coastal Water level

Tidal Range Fort Pulaski


Savannah River Flows

Riverine Flow


Tidal Forcing mean water level, tidal range


Example of Data: Water level

Riverine Flow


Tidal Forcing mean water level, tidal range

Two signals: Mean water level & Tidal Range


Tide Range


Savannah Harbor Water Levels

Riverine Flow


Tidal Forcing mean water level, tidal range


Decomposed Water Level Signals


Salinity Response


Figure 15. Tidal marsh types classified by interstitial salinity (Pearlstine and others, 1990) and average surface salinities (Cowardin and others, 1979) (modified from Odum and others, 1984).


Converging Conditions: Savannah River


May River


Salinity Response


Rivers vs. Tidal Sloughs

Rainfall


Tidal Forcing mean water level, tidal range

Rivers: Salinity Intrusion

Rainfall


Tidal Forcing mean water level, tidal range


Sloughs: Salinity Dilution


May River Tidal Flows


Specific Conductance and Rainfall


May River


Beaufort River Tidal Connector


Specific Conductance and Rainfall


Beaufort River


Mixing Implications Beaufort River


Ashley River

Cooke Crossroads

Cypress Swamp


Specific Conductance and Rainfall

Ashley River


Pee Dee River

Waccamaw River at Hagley Landing


Pity the Water Intake


Brackish Communities


Converging Conditions


Pee Dee & Waccamaw Rivers


GE HEIGHTS AND FILTERED GAGES HEIGHT, FEET


Pee Dee River Waccamaw River at Hagley Landing


Pee Dee River Waccamaw River at Hagley Landing


Pee Dee River Waccamaw River at Hagley Landing


Conclusions

- Few (if any) natural coastal estuarine system
- Climate affects flows and coastal water levels
- Salinity dynamics results from complex flow and water level interaction
- Flow alterations (i.e. regulation and land-use change) can effect salinity as much as climate variability
- Salinity shift large affect on ecological community and infrastructure availability


Paul Conrads USGS South Carolina Science Center pconrads@usgs.gov


South Carolina Water Science Center


Looking Inside the Black Box


- 3D response surfaces
 - Surface created by model
 - "Unseen" variables set to constant value
 - Manifestation of historical behavior of system
 - Insight to the process dynamics or physics


What Conditions Cause Large Intrusions? 3-D Response surface – Flow, Tidal Range, and Salinity


Low Coastal Water Level


Convergence of Conditions


Tidal Range and Specific Conductance


Water Level and Specific Conductance


Converging Conditions: South End – Waccamaw River


Water Level and Tidal Range

